NEXTENERGY ### 2004 DOE Hydrogen, Fuel Cells & Infrastructure Technologies Program Review May 24 - 27, 2004 # NextEnergy Microgrid and Hydrogen Fueling Facility Dr. C.G. Michael Quah (CTO / VP) NextEnergy #### Objectives - 0 - To support the DOE "Controlled Hydrogen Fleet and Infrastructure Demonstration and Validation Project" in the Detroit area - To collect and analyze data with existing codes and standards and establish a "Best Practices" training and educational program #### Objectives - I - To integrate, within a core urban environment, critical hydrogen infrastructure components and systems for multi-use operations - To optimize SYSTEM solutions/integration to advance the hydrogen infrastructure for vehicular and stationary use #### **Objectives - II** - To provide hydrogen to vehicles at 3,600 psig and 5,000 psig (for demos in the Detroit area) - To study the system interactions/integration for power generation (~ 1 MW) in a Microgrid with fuel cells, ICE generators, Stirling engines, and solar PV ## Blueprint: Plan Layout for Power Generation Systems (Hydrogen and Natural Gas) in the Microgrid (Note: in the actual poster session, the blueprints will be larger in size) ## Blueprint: Vertical View of the Microgrid Power Sources (Hydrogen and Natural Gas) (Note: in the actual poster session, the blueprints will be larger in size) ### MEXIENERGY Microgrid Components | 4-Plug Power Fuel Cells (H2) | 20 kW | | | |---|---------|--|--| | 2-STM Stirling (H2 & NG) | 104 kW | | | | 1-Menag EGR IC engine | 210 kW | | | | 1-DTE Turbine | 355 kW | | | | 2-DTE IC Engine (iPower) | 225 kW | | | | 1-Ford/Stuart H2 IC engine | 120 kW | | | | PV Array (Unisolar) | 30 kW | | | | Total | 1064 kW | | | | Thermal recovery systems (Heating/Chilling) | | | | | Underground electrical | | | | | Underground thermal | | | | | Flex. foundation/interconnects | | | | #### **Budget** Total NextEnergy Center Project (powered by Hydrogen, Natural Gas, Other Fuels): \$ 22.0 million #### **THIS PROGRAM ONLY:** NextEnergy Microgrid and Hydrogen Fueling Facility: \$ 4.54 million NextEnergy share: \$ 2.54 million DOE share: \$ 2.00 million #### NEXTÉNERGY #### SITE DRAWING #### NEXT<mark>ÉNERGY</mark> #### Technical Barriers & Targets - I - Construction Design: - Safety: NO above ground hydrogen / gas piping (requiring innovative construction of "feed" basement - -- Class 1, Div 2, Group B classification) - Safety: Underground protection for hydrogen conduits (Note: NO existing codes for buried hydrogen lines!) - Modular "plug and play" easy interchange of power generators (requiring flexible foundation "feed" interconnections from below) #### VEXTÉNERGY Technical Barriers & Targets - II - Operations and Control: - Study system stability and system economics from diversity of power sources and fuel feeds - Provide for automatic and remote shut-offs and shutdowns (pressure sensors and in-duct hydrogen and gas sensors, and flame detectors) - Power Pavilion: - Ensure all power sources are weather-proofed with in-enclosure sensors #### NEXTÉNERGY #### POWER PAVILION # Approach: Leverage the Microgrid Infrastructure to Evaluate System Integration Challenges - I - Determine the overall economics of hydrogen use for power generation in different power technologies; compare the economics for hydrogen as fuel in vehicular applications - Compare the hydrogen data with data with other fuel feeds: natural gas, bio-fuels, etc. (within the context of power generation in a microgrid) # Approach: Leverage the Microgrid Infrastructure to Evaluate System Integration Challenges - II - Exploit microgrid data to develop high security/reliability power system applications - Applications development (e.g. Military, Homeland Sec.) - Equipment testing and verification (DG/CHP, ridethrough, control/interface gear) - Utilize hydrogen fueling system for the development of small scale on-site H2 production technologies - Leverage laboratory to facilitate system integration/ packaging #### **Hydrogen Supply System** #### **Project Safety - I** - Design & Construction: - Innovations in below-ground hydrogen lines (follow natural gas line protocols; develop flexible foundation "feed" interconnects) - Classification of "feed" basement as Class 1, Div. 2, Group B (except for nonclassified areas for inverters and other electrical switchgear and Class 1, Div. 1 for the sump pump pit) #### **Project Safety - II** - Operations & Controls: - Low pressure sensors for automatic shut-downs and in-duct hydrogen and gas sensors and flame detectors - Provision for remote and automatic shutdowns - Extensive grounding provisions - Co-ordination with Praxair and with Michigan Dept. of Environmental Quality for liquid hydrogen storage and refueling #### **Project Timeline** | | System
Design | Start
Final Design | Equipment
Ordered | Equipment
Delivered | Env Permit
Obtained | Begin
Construction | System
Commission-
ing | |----------------------|------------------|-----------------------|----------------------|------------------------|------------------------|-----------------------|------------------------------| | NextEnergy
Center | ~ | ✓ | 05/04 | on-going | N/A | 04/04 | 04/05 | | Microgrid | ~ | ✓ | ✓ | 08/04 | 02/04 | 05/04 | 04/05 | | Hydrogen
Systems | > | 05/04 | 06/04 | 08/04 | 04/04 | 07/04 | 04/05 | #### **Technical Progress** - System Designs for NextEnergy Center --all completed - Various Power Sources for Microgrid --specified and ordered - Final Designs for Center and Microgrid -accepted (Hydrogen system design to be accepted in May) - Environmental permits obtained #### Interactions & Collaborations - DTE Technology: Microgrid Design - Plug Power: 5 kW PEM Fuel Cells (stacks only) - STM: 55 kW Stirlings (H₂ and natural gas fed) - iPower: 85 kW units (based on GM engine) - Stuart Energy: 120 kW Ford H₂ ICE - Praxair: Liquid Hydrogen and Fueling Station - Univ of Michigan: Analysis / computations of emissions and efficiencies based on the microgrid components for power generation #### Power Generators in the NextEnergy Microgrid Plug Power 5 kWPEMFC (stack portion only; no reformers; no inverter section) 400 kW WaltherTurbine #### NEXTÉNERGY #### Power Generators in the NextEnergy Microgrid STM Stirlings in outdoor enclosure 85 kW iPower ICE #### Future Work - I - Develop the Codes and Standards "Best Practices" database and conduct the annual workshop in cooperation with DOE - Complete and Issue the Teaching Modules and Educational Resources for the "Hydrogen Education Teaching Module" #### Future Work - II - Incorporate reformers into hydrogen supply (steam-methane reforming, CPOx – based reformer): - Post-treatment processes for purity requirements - Explore bio-fuel feeds into Stirling engines (new hot-end designs needed) - Develop innovations in energy storage, load-management to improve microgrid stability and reliability